

DyNaLab Test Bench

WIND ASSURING CONFIDENCE
THROUGH COMPETENCE

Torben Jersch

3rd Annual International Workshop on GRID SIMULATOR TESTING OF

ENERGY SYSTEMS AND WIND TURBINE POWERTRAINS

November 5-6, 2015 - Tallahassee, Florida, USA

Short profile of Fraunhofer IWES North-West

Managing Director: Prof. Dr.-Ing. Andreas Reuter

2

Research spectrum: Wind energy from material development to grid

connection

Operational budget 2014: around 13,2 million €

Staff: 150 employees

Previous investments in the

establishment of the institute: € 60 million

Strategic Association with ForWind and the German

Aerospace Center (DLR)

Fraunhofer

Short profile of Division Wind Turbine and System Technology

Division Manager: Prof. Dr.-Ing. Jan Wenske

Research spectrum: Structural durability, mechatronics,

power electronics and control

in the area of entire wind turbines

Large scale test benches for mechanics,

electronics and Power mechatronics

Staff: 30 employees

Division locations: Bremerhaven – Hannover

Planning in 2013

Wind Load Simulation 6-DOF:

→ Bending: ± 20000 kNm

≺ Torque: 8600 kNm

✓ Motor speed: ± 25 rpm

Grid load simulation:

─ LVRT & HVRT

≺ Low THD level (< 2%)
</p>

Auxiliaries:

- → Offices for 24 researchers / technicians
- ✓ 1.5 MW installed hydraulic power
- √ 9.0 MVA grid connection @ 20 kV

10MW Full Nacelle Test bench

Design – two ESM on one Shaft - Nominal Power of 10 MW @ 11rpm:

- Civil and building construction 01/14 04/15
- Test bench construction 12/14 06/15
- Commissioning 05/15 09/15
- Transfer of ownership 10/15

JPT Testing:

- ✓ Installation of electrical equipment 07/15
- Installation of DUT 08/15

Opening ceremony 10/15

Invest:

© Fraunhofer

Load Application System

Design – three nominal voltage level

- √ 5 DOF
- → Bending moments up to 20MNm.
- → Dynamic 0-2 Hz
- √ 0-G Kit + Blocking cylinders
- ← 1.2 MW Hydraulic power
- ≺ Applying realistic load time series

Commissioning:

- Running in position and force Mode
- Running against blocking cylinders
- Calibration of Load application unit by using load cells

Overview – Inverters and MV-System

Drivetrain

Design – two ESM on one Shaft - Nominal Power of 10 MW @ 11rpm

≺ Torque: S1 8600 kNm – S6 13000 kNm

✓ Motor speed: ± 25 rpm
✓ Inverters: 2 x 13 MVA

Commissioning:

- → Back-to-Back test at nominal design loads
- Heating test
- Dynamic behavior

Auxiliaries:

- Real-time control Interface
- ≺ Adjustable safety clutch

Gridsimulator

Design – three nominal voltage level

- ✓ Nominal tapping: 10 kV 20 kV 36 kV
- → HVRT tapping: 13 kV 26 kV 46.8 kV
- ≺ LVRT capability: to 0V

Commissioning:

✓ Improvement of PEGS for faster slopes

Further work:

- ≺ Voltage feedback
- Commissioning of ABB <> Opal-RT high speed interface
- Reduction of high harmonics

© Fraunhofer

Electrical Metrology

Electrical metrology

- → Synchronized measurements of 50 channels.
- Visualization in control rooms
- ✓ 4 TByte storage capability
- → By GPS clock synchronized measurements
- EtherCat Interface

Design – MV-Measurements

- Designed for in IT-Grid
- ✓ Isolated voltage up to 75 kV
- Ultra precise measurements of voltages and currents
- ≺ Bandwidth up to 1 MHz

IWES

Control - System

TRMC DRIVE MOTOR CONTROLLER LASC **DUT CONTROL PEGS DATABASE SCADA DRIVE** LAS DUT GRID SIMULATOR **MOTOR SAFETY** Power/Torque/Speed Fx, Fy, Fz, Mx My & Mz HIL **CMS** Fraunhofer

© Fraunhofer

Control - System

Real-Time Control

- ≺ Real-Time EtherCat Fieldbus
- 2ms 1ms Cycle time for controlling the main actuators
- Real-time simulation platform for WEC-models (Beckhoff) - grid and power electronics models (Opal-RT) with EtherCat interface
- → Time synchronization of all components over distributed clock functionality

ABB - Control

- EtherCat interface to ABB
- Advanced control on ABB-Inverters

Safety System

- Programmable Safety interface
- ≺ Safety over EtherCat

HMI – Graphical User Interface

Profile Editor

 Defining profiles of set points of LASC, Motor, PEGS

SCADA

- Control of auxiliaries, Cooling,
 Hydraulic pumps, Switchgears, Fans
- Supervision of Power consumption, Grid

HMI - TRMC

✓ Operating the Test bench

Communication

 Beckhoff to Labview communication via ADS Interface

Actual Projects and Outline

BeBen XXL – Main shaft testing

Key points

- → Max bending moment 15 MNm
- ✓ Modular adapter
- √ 7x15m clamping field

Possible tests

- ≺ Accelerated lifetime test
- ≺ Model validation
- Functional testing

Outline HAPT (**H**ighly **Accelerated P**itch bearing **T**est)

Motivation

- Currently no method for pitch bearing lifetime prediction
- Current test rigs exclude interaction with hub and blade Current test rigs exclude interaction with hub and blade

Goal

Development of suitable test rig and test method

Capabilities

- Dynamic generation of bending moments, axial and radial forces
- Emulation of blade and hub stiffness
- Continuous pitching under load possible
- → Pitch bearing diameter of 4 4,5 m (~ 10 MW turbine)
- Turbine service life in 6 month test time

THANK YOU FOR YOUR ATTENTION

Any questions?

Torben.jersch@iwes.fraunhofer.de

Acknowledgements

Fraunhofer IWES North-West is funded by the:

Federal State of Bremen

- ≺ Senator f
 ür Umwelt, Bau, Verkehr und Europa
- ≺ Senator f
 ür Wirtschaft und H
 äfen
- ≺ Senatorin f
 ür Bildung und Wissenschaft
- → Bremerhavener Gesellschaft f
 ür Investitions-F
 örderung und Stadtentwicklung GmbH

Federal State of Lower Saxony

Federal Republic of Germany: BMWi Federal Ministry for Economic Affairs and Energy BMBF Federal Ministry of Education and Research

with support of the European Regional Development Fund (EFRE)

Supported by:

